The Relation Between Solar Cell Flight Performance Data and Materials and Manufacturing Data Report No. 1 First Quarterly Report Contract No. NASW - 1732 Prepared by The CARA Corporation 101 N. 33rd Street Philadelphia, Pennsylvania S. R. Pollack, Ph.D. Principal Investigator L. A. Girifalco, Ph.D. Staff Scientist #### Abstract An initial determination of seven groups of flights has been made that may be suitable for the purposes of this study. Each of these groups consists of flights that have been in orbit and transmitting for at least three months, are unclassified, and have similar space environments. Computer searches have been performed to obtain documents on silicon solar cells and on the flights in the seven groups mentioned above. As a result, a number of documents have been obtained. Appropriate channels have been ascertained and individuals contacted to obtain data on radiation and thermal environments. These channels have been tested by requesting information on a restricted number of flights in order to determine the effectiveness and rapidity by which information can be obtained. A general coding procedure has been devised to conveniently summarize and display the availability of the information needed in this study. A number of pertinent documents have been obtained, and more are being received continually. ## Table of Contents | I. | Introduction | 1 | |------|---|----| | | Statement of the Problem
Division into Phases
Status of the Study | | | II. | The Flight Selection Problem | 3 | | | Preliminary Screening
Environmental Flight Classification | | | III. | Information and Data Gathering | 9 | | | Computer Searches
Flight Documentation
Environmental Data | | | IV. | Classification Codes | 16 | | | General and Specific Codes
Code Forms | | | . V. | Summary | 19 | | | Brief Statement of Work to Date
Plans for the Immediate Future | | ## List of Figures | Figure | 1. | Perigee vs. Apogee for Class # 1 Flights | 20 | |--------|----|--|----| | Figure | 2. | Angle of Inclination vs. Period for I(55) and | | | | | I(32) Flights | 21 | | Figure | 3. | Angle of Inclination vs. Period for I(70), I(80) | | | | | and I(90) Flights | 22 | | Figure | 4. | Angle of Inclination vs. Period for B Flights | 23 | | Figure | 5. | Angle of Inclination vs. Period for S Flights | 24 | | Figure | 6. | Angle of Inclination vs. Period for O Flights | 25 | ### List of Tables | Table | I. | Log | of | CJ | ass # 1 Flights | 26 | |-------|------------|-----|----|----|--------------------------------------|----| | Table | II. | Log | of | Į | (Inside) Flights | 35 | | Table | III. | Log | of | В | (Belt) Flights | 37 | | Table | IV. | Log | of | S | (Geostationary) Flights | 38 | | Table | V . | Log | of | 0 | (Outer) Flights | 39 | | Table | VI. | | | | obtained from
Literature Searches | 40 | #### I. Introduction The purpose of this program is to examine the flight performance data for solar cell power systems in satellites, and to try to relate the differences in performance to the materials and manufacturing factors in the solar cell system. The general method of approach consists of selecting a group of flights whose space environments are all similar, for which sufficient flight performance data exists, and for which information on the materials and manufacturing factors is available. For the selected group of flights, an attempt will be made to relate the differences in performance to specific materials or manufacturing parameters that may be expected to affect performance. The work is divided into four general phases defined by the following outline: #### Phase I: - A. Classify all flights from 1957 through 1967 according to their space environment, so that groups of flights with similar environment can be identified. - B. Ascertain availability of performance data and materials and manufacturing parameters. - C. Generate a coding procedure to facilitate the recording and use of information gathered relative to performance and materials and manufacturing factors. - Phase II: Select a group of flights based on the work in Phase I. - Phase III: Acquire and systematize the actual data needed for the flights selected in Phase II. - Phase IV: Perform analysis to relate materials and manufacturing factors to flight performance of the selected flights. The work in Phase I was estimated to require six months. Although the work covered in this report covers the first three months of the contract period, Phase I is considerably more than half completed, since actual work was begun before the beginning date of the contract. A space environment classification scheme was devised which permitted the 611 flights examined to be separated into groups of similar environments and preliminary decisions to be made on the suitability of these groups for the purposes of this study. Major progress has been made in gathering information to ascertain the availability of data. A coding procedure for the recording and use of the data has been devised. #### II. The Flight Selection Problem After examination of the Space Projects Log from 1957 to 1968, which included approximately 611 earth satellite flights, it was evident that some of the flights were not useful for the purpose of correlating solar power system performance with materials and manufacturing data. Accordingly, the flights were divided into three classes, which were defined by the following criteria: #### Class # 1: - a) In orbit and transmitting data for three months or more - b) Project director NASA or DOD - c) Unclassified. #### Class # 2: - a) In orbit and transmitting for three months or more - b) Project director DOD - c) Classified. #### Class # 3: - a) Failed to orbit - b) In orbit and transmitting less than three months. It is clear that Class # 1 is the most promising for our study, and that Class # 3 is unsuitable. Class # 2 may be suitable; however, clearance procedures and the time required to obtain data for classified flights make it desirable to avoid these flights if possible. Fortunately, Class # 1 includes over 200 flights, and an appropriate number of these will probably be suitable for the detailed materials and performance study. It was therefore decided to concentrate on Class # 1 for the time being. These are listed in Table I. In the event that the number of flights surviving the subsequent selection procedures is too small, use of flights in Class # 2 will be reconsidered. The radiation, thermal and micrometeorite environments of an earth satellite are determined by five orbital parameters (perigee P, apogee A, inclination Θ , period T, and calendar year). Ideally, the selected set subjected to detailed study should include only flights for which these parameters are identical. Since this is not possible, it is necessary to choose groups for which the orbital parameters are as close together as possible and lead to similar environments. Since the perigee and apogee determine the radiation environment to a great extent, these parameters were used as an initial basis. A plot of perigee vs. apogee for the Class # 1 flights (Figure 1) shows a number of clusters along the 45° line, and suggests that a rational starting point for selecting flights with similar environments can be chosen by defining four sets of orbits. In Figure 1, these are labeled I (inside orbit), B (first belt orbit), S (synchronous orbit) and O (outside orbit). I orbits are defined as having perigee and apogee just inside the first radiation belt. The cutoff point was chosen as 700 miles because above this altitude, both electron and proton fluxes increase very rapidly with altitude from negligible to quite significant values. At present, this cutoff point is arbitrary. When a final flight selection is made, the boundaries defining each set of orbits will be reconsidered. The B orbits are defined by the cluster in Figure 1 at about 2000 miles. This region is close to the maximum of the first radiation belt and contains a flux of about 10^{10} protons/cm² day and 10^{12} - 10^{13} electrons/cm² day. The S orbits are those for synchronous geostationary flights, while the O orbits are beyond the radiation belts. Tables I through V list the Class # 1 flights in the four orbital classes defined above, along with the four orbital parameters for each flight. For each orbital class, it is necessary to examine the period and inclination in order to search for flights with similar total orbital designation (perigee, apogee, period and angle of inclination). This was done by plotting angle of inclination vs. period in Figures 2 - 6. A consideration of the flights in each of the orbital classes, based on the classification scheme given above, revealed the following characteristics for each orbital class: #### A. I Orbits - (1) There are many flights in the inside orbits (sixty-five). This is a decided advantage for our study. - (2) Twenty-four of the flights are NASA directed. - (3) Particle radiation damage is minimal since the flights are below the maxima in the first radiation belt. - (4) Because of the low orbit, the thermal cycle is one of appreciable changes in temperature over times measured in minutes. This may have significant effects on solar cell performances. - (5) Because of (4), the angle of inclination Θ and the period T are important parameters. Any materials study based on I orbits should only include flights whose T and Θ are similar. - (6) There are two groups of flights with all orbital parameters similar: the group at 9≈32° and the group at 9≈70°. The first group contains twelve (12) flights, eight (8) of which are NASA flights; the second group contains fifteen (15), none of which are NASA flights. These groups will be labeled I(32) and I(70) respectively. - (7) There is a group of seven (7) flights at
Θ≈80° with T varying from 91 to 105 minutes, and a group of thirteen (13) flights with Θ varying from about 48° to 60°. These groups will be labeled I(80) and I(55) respectively. #### B. B Orbits - (1) These are all in a heavy radiation environment. - (2) The group contains twelve (12) flights, none of which are NASA directed. Nine (9) are USAF and three (3) are USN flights. - (3) Eleven (11) of the twelve (12) flights have similar θ and T, with 9≈90°. - (4) These polar orbits pass in and out of the maxima of the first radiation belt, and therefore, the radiation environment, as well as the thermal environment, varies during each revolution of the satellite. #### C. S Orbits (1) This group contains twenty-seven (27) vehicles, three (3) of which are NASA flights. Sixteen (16) of the flights are at 0≈0° and six (6) are at 0≈7°. - (2) Philco-Ford is performing a solar cell degradation study of fifteen (15) members of this group. This would be a definite advantage for our study. - (3) For at least six (6) of these flights, the thermal environment has been estimated analytically by Hughes Aircraft Company. This also is a definite advantage for our study. - (4) Hughes has examined the expected solar cell degradation to be expected from the synchronous radiation environment. - (5) For at least six (6) of these flights, the only telemetered data concerning solar cells is the bus voltage. More extensive data would be desirable. #### D. O Orbits - (1) These all have a flat thermal cycle. - (2) There are eight (8) satellites in this group, all of which are nuclear detection test satellites directed by USAF. - (3) There is no subgroup with similar Θ ; the Θ values range from 32 to 41°. However, at these altitudes, such a variation in Θ is probably not important. From the above classification scheme, we are led to define the following groups of flights as having similar orbital parameters: I(32), I(55), I(70), I(80), B(90), S(0) and O(36). We have provisionally separated the I flights into four subgroups, each with a different Θ . However, further analysis is required to determine if this separation is to be retained. In particular, detailed analysis of the radiation and thermal environment is needed to decide whether or not the I(80) flights must indeed be separated from the I(70) flights, or whether they can be lumped together. Also, more work must be done to determine the environmental variation (particularly with respect to temperature) among the I(55) flights. The flights in the S orbits have been labeled S(0) to indicate that most of them have an angle of inclination of 0° . We expect that those with $9\approx7^{\circ}$ have environments similar to those at 0° and will be included in the S(0) group. Although the Θ values for the 0 flights vary from 32° to 41° , we expect that this does not produce significant variations among their environments, since these satellites are very far from earth, and all 0 flights will probably be considered as one environmental group. At this point, it is not possible to make an unequivocal choice as to which of the above groups or combinations of groups is best suited for our study. However, some statements as to relative desirability can be made. The O group, for example, contains only eight members. This sample is already a small one, and any further reduction that may arise from the unsuitability of telemetered data or unavailability of materials data may seriously impair the value of any final conclusions. The B group has a somewhat larger membership. Eleven of these flights ($9\approx90^{\circ}$) have similar orbital environments. These flights are of interest since they are in a relatively heavy radiation environment. However, the variable thermal cycle is not negligible even at these altitudes, and some difficulty may be experienced in sorting out the effects of radiation and of thermal variations. This, coupled with the fact that eleven is not a very large number makes this group somewhat less than an optimum choice. The S group is an attractive one for several reasons. The orbits are very similar, and there are twenty-seven vehicles in S orbits. Also, these flights are the subject of studies by other organizations. These studies will be useful to us and may be thought of as at least partially complementary to ours. However, the thermal cycle is flat, and the radiation flux is not extremely high; thus, materials effects from these sources should be smaller than in lower orbits. The I group is the largest of all. It contains four subgroups ($9\approx32^{\circ}$, $9\approx55^{\circ}$, $9\approx70^{\circ}$ and $9\approx80^{\circ}$) with 12, 13, 19 and 7 members respectively, it has a significantly varying thermal cycle, and radiation effects are considerably less than in the B orbits. While we propose no selection among these groups at the present time, the above considerations may be used to determine the order in which we examine the detailed data for these groups. Accordingly, such examinations will begin with the four subgroups of the I flights, and S flights, and then proceed to the B and O flights. In Tables II - IV, the flights of interest for this examination are listed along with orbital data. They include the four subgroups of I orbits with angles of inclination at $0\approx32^{\circ}$, $0\approx55^{\circ}$, $0\approx70^{\circ}$ and $0\approx80^{\circ}$; the eleven B flights at $0\approx90^{\circ}$, all S flights with $0\approx0^{\circ}$ - 8° , and 0 flights ($9\approx32^{\circ}$ - 41°). These are designated I(32), I(55), I(70), I(80), B(90), S(0) and O(36) respectively. From the method of selection, it is clear that the choice of the seven sets of flights just mentioned is an optimum one for collecting flights with similar environments, and any other choice would group the flights into environments that were less uniform for each group. However, it must be stressed that for each of the groups defined above, the environment of the solar cell assemblies still vary from one flight to another. This variation depends on time of orbit because of the temporal variations of the radiation environment, the variation of the physical configuration of the solar cell assemblies, and the variations arising from different parking (transfer) orbits. The extent and effects of this variation requires further analysis. #### III. Information and Data Gathering An important task in Phase I of this study is to ascertain the availability of information dealing with environment, procurement specifications, flight performance, testing and materials and manufacturing data. The availability of this information will, of course, strongly influence the choice of the groups to be studied in detail. The steps by which we are pursuing the information gathering is the following: - A. Search for NASA documents dealing with silicon solar cells using the computer facility at the NASA Scientific and Technical Information Facility. - B. Search for unclassified DOD documents dealing with silicon solar cells using the computer facility at the Defense Documentation Center. - C. Examine lists obtained from the computer searches for documents dealing with flights in the I, B, S and O groups. - D. Obtain the documents listed from C above. - E. Obtain thermal and radiation environmental data as described below. #### 1. Computer Search of Literature Two computer search facilities were used to obtain a broad coverage of unclassified reports relating to silicon solar cells in spacecraft. - a) NASA Scientific & Technical Information Division P. O. Box 33 College Park, Maryland 20740 (Mr. Philip Eckert) - b) Defense Documentation Center Cameron Station Alexandria, Virginia 22314 (Mr. Thomas Lin) Using both NASA and DOD facilities, it was hoped that all significant published documents could be obtained in this way. After considerable discussions with the individuals mentioned above the following computer searches were performed: - a) A broad coverage search using "Silicon Solar Cell" as an identifier in both facilities. - b) A specific search at both facilities in which information was sought on final flight reports, vendor reports on manufacture and testing of solar cell panels and spacecraft power supply, and flight performance. In the specific computer search, the names of the NASA and DOD flights in the I, B, S and O flights were submitted and appropriate identifiers were used with the flight name to perform the search. After careful review of the abstracts of all documents cited, the papers having relevance to this study were ordered through NASA and DDC Clearinghouses. Table VI shows the number of documents cited, ordered and received as a result of these searches up to December 2, 1968. #### 2. DOD Flight Documentation A list of all DOD sponsored flights from the I, B, S and O groups was prepared and sent to Lt. Steve Lacey, SAMSO, Los Angeles, California. We had arranged for Lt. Lacey to provide us with the names of individuals in the DOD or in industry who had responsibility for, or who possessed information relating to, silicon solar cells and solar panels used on these flights. A reply has not yet been obtained. When these names are known, the availability of the desired data will be ascertained. #### 3. NASA_Flight Documentation A list of NASA sponsored flights form I, B, S, and O orbits was sent to Mr. Robert Ziemer, Deputy Assistant Director of Projects. Mr. Ziemer agreed to supply us with the names of NASA people and vendors who were associated with the solar cell and solar panel development and procurement for these flights. In particular, we asked for the names of people who could supply us with the following kinds of information: a) Detailed manufacturing and materials information - b) test and evaluation data - c) environmental data - d) flight performance data. When this list is obtained, the vendors
and NASA personnel will be contacted to determine the availability of the information mentioned above. #### 4. Radiation Environment Data For the past eight years, the Laboratory for Theoretical Studies at Goddard Space Flight Center has calculated radiation environments for various flights. The results are available and can be obtained by making a request through appropriate NASA channels. If a flight for which a request is made has not been the subject of a previous radiation environment analysis, it can be performed with the following information: - a) Circular Orbits altitude, inclination, epoch, vehicle and flight name. - b) Elliptical Orbits perigee, apogee, period, inclination, epoch, vehicle and flight name. The accuracy of such calculations is within a factor of 2 or 3.* Sample data of radiation environments for a sampling of flights from each of the four flight subgroups were requested through our technical monitor for the following reasons: - a) The form of the data can be ascertained at an early stage. - b) The error limits can be determined. - c) The time involved in obtaining the data will be useful in planning Phase III of our study. - d) Verify nature of input data required to obtain these radiation studies. *E. Stassinopoulos - private communication. ## The following flights and information were supplied to Mr. E. G. Stassinopoulos: #### FLIGHTS #### I Orbits | | Name | Intn'l. Desig. | Agency | Launch Date | | | |----------|--|--|--------|-------------|--|--| | 1. | TIROS 8 | 1963 54 A | NASA | 12/21/63 | | | | | Perigee
Apogee
Period
Inclination | 430 miles
473 miles
99.3 minutes
58.5 degrees | | | | | | 2. | NONE | 1962 ∑ 1 | USAF | 5/15/62 | | | | | Perigee
Apogee
Period
Inclination | 180 miles
401 miles
94.0 minutes
82.5 degrees | | | | | | S Orbits | | | | | | | | 1. | ATS 1* | 1966 - 110A | NASA | 12/6/66 | | | | | Perigee | 22,277 miles | | | | | Perigee 22,277 miles Apogee 22,920 miles Period 660 minutes Inclination 0.2 degrees *What information is available for the parking orbit of this mission? | 2. | IDCSP 16* | 1967 66В | USAF | 7/1/67 | |----|--|---|------|--------| | | Perigee
Apogee
Period
Inclination | 20,509 miles
20,846 miles
1309.8 minutes
7.2 degrees | | | ^{*} What information is available for the parking orbit of this mission? #### 0 Orbits 1. There is no NASA flight in this subgroup #### FLIGHTS (continued) #### 0 Orbits (continued) | | <u>Name</u> | Intn'l. Desig. | Agency | Launch Date | |----|--|---|--------|-------------| | 2. | VELA 3* | 1964 40 A | USAF | 7/17/64 | | | Perigee
Apogee
Period
Inclination | 63,369 miles
65,024 miles
100.3 hours
39.5 degrees | | | ^{*} What information is available for the parking orbit of this mission? #### B Orbits 1. There is no NASA flight in this subgroup. | 2. LES 1 | 1965 8C | USAF | 2/11/65 | |--|---|------|---------| | Perigee
Apogee
Period
Inclination | 1726 miles
1744 miles
147.7 minutes
32.2 degrees | | | The results have not yet been received. When a final selection of a flight group is made in Phase II of this study, it may be desirable to use the same radiation model to calculate the environments so as to avoid apparent differences in radiation environments due to the use of different models. When a single model is used, the conclusions relating to effects of the environment will be as valid as the radiation environment model but will not include errors generated by the use of different model environments. #### 5. Thermal Environmental Data The detailed thermal environment for NASA flights and for some DOD flights can be obtained from the Thermal Physics Branch by contacting: Mr. Milton Schach, Branch Chief Thermal Physics Branch Goddard Space Flight Center Greenbelt, Maryland 20771 The members of this group have computed solar panel temperatures for many flights. Also, data is available of actual panel temperatures during the mission although this information is rarely published. We do not anticipate serious difficulty in obtaining these data for this group of flights selected in Phase II. A selected group of six flights were sent to the Thermal Physics Branch to determine the nature and availability of these data for reasons similar to those under radiation environmental data. This list was as follows: | | Name | International Designation | Agency | Launch Date | |----|---------|---------------------------|--------|-------------| | 1. | TIROS 8 | 1963 54A | NASA | 12/21/67 | | 2. | NONE | 1962 1 | USAF | 5/15/62 | | 3. | ATS 1 | 1966 110A | NASA | 12/6/66 | | 4. | IDCSP | 1967 66B | USAF | 7/1/67 | | 5. | VELA 3 | 1964 40A | USAF | 7/17/64 | | 6. | LES 1 | 1965 8C | USAF | 2/11/65 | To date, the replies to this request were: - 1. TIROS 8 Contact Mr. Ralph Scott, RCA-AED (This was done but to date there has been no reply.) - 2. ATS 1 Cell temperature 15°C ± 5°C except when satellite is in earth's shadow. Then the temperature drops to -80°C in a period of 70 minutes. (Note: If this is typical of the response, it may not be sufficient.) - 3. VELA 3 Contact Mr. James Moses, TRW Systems. (This was done and temperature as a function of "sun look angle" was obtained with an accuracy of ± 4°C. Although this is not sufficient, complete documentation is available upon furnishing a need-to-know.) - 4. LES 1 Contact Lincoln Laboratories. (This was done through a Mr. Donald C. Mac Lelland. We were informed that temperature data is available after we establish a need-to-know.) - 5. No comment made concerning numbers 2 and 4 above. Although the results of this preliminary attempt leave something to be desired, it is felt that where necessary, the need-to-know can be established and detailed temperature data can be obtained for the selected group of flights. #### IV. Classification Codes To facilitate the handling and application of the information obtained for use in this study, it was decided to use the device of coded forms. Two types of codes will be used: a general code to record qualitatively the general availability of data, and sub-codes referring to the availability of specific data. The general code and its dictionary are shown as Form C-O1 and Form C-O2 respectively. The code contains five categories; environmental data, procurement specifications, performance data, tests for acceptance and materials and manufacturing data. From an examination of available documents, a decision will be made on the availability of data for each of the entries for these five categories. If the decision is positive, the appropriate entry letter will be circled. For a number of these entries, such as those under materials and manufacturing data, each entry represents a considerable number of separate items. Therefore, a subcode is being devised for each entry representing multiple data to record the availability of the specific data. Once the code forms have been completed, they will provide a convenient tool to display and compare the extent of information available for the various flights. #### DATA AVAILABILITY CODE - PHASE I | CARA Flight | Number | · · · · · · · · · · · · · · · · · · · | | | | |-------------|---------------|---------------------------------------|-------------|---------------------------------------|-------------| | Flight Name | & Internation | onal Designa | ation | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | E | SC | SP | <u>P</u> | T | M | | M | W | W | PC | M | C | | Т | F | F | PV | R | Ι | | R | M | M | IV | Т | M | | 0 | Т | T | SCC | E | F | | | R | R | OCV | | Α | | | P | P | FF | | D | | | 0 | 0 | MPP | | | | | | | TS | | | #### DIRECTIONS: - 1. See Master Chart (Form C-O2) for Letter Identification - 2. Circle Letter When Information is Available - 3. Write "A" Under Letter When Either the Document Containing Information is in CARA Office or When Person Holding Information is Known. ## MASTER CHART: Dictionary for Form C-01 | E (E | nvironmental) | SC (| (Procurement Speci-
fications for Cells) | SP (| Procurement Speci-
fications for Panels) | |--------------|------------------------------|---------|---|-----------|---| | M (| Mechanical) | W | (Weight) | W | (Weight) | | T (| Thermal) | F | (Fabrication) | F | (Fabrication) | | | Radiation) | D | (Mounting and Deployment) | D | (Mounting and Deployment) | | | Orbit
Description) | M | (Mechanical) | M | (Mechanical) | | | | ${f T}$ | (Thermal) | \cdot T | (Thermal) | | | | R | (Radiation) | R | (Radiation) | | | | P | (Power) | P | (Power) | | | | 0 | (Operation
Schematic Details) | 0 | (Operation
Schematic Details) | | <u>P (</u> P | erformance) | T (| Tests for Acceptance) | • | aterials and anufacturing) | | PC | (Panel Control) | M | (Mechanical) | | Cell Construction
Details) | | PV | (Panel Voltage) | R | (Radiation) | | Cell Materials) | | IV | (Current vs. Voltage) | T | (Thermal) | | Interconnections) | | SCC | (Short Circuit Current) | E | (Efficiency) | | Cell Mounting) | | OCA | (Open Circuit | | | | Frame Construction and Materials) | | क्रक | Voltage) | | | A (| Attachment of Panel) | | | (Fill Factor) | | | D (| Deployment) | | MPP | (Maximum Power Point) | | | | | | TS | (Telemetry
Specifications |) | | | | #### V. Summary An initial determination of seven groups of flights has been made that may be suitable for the purposes of this study. Each of these groups consists of flights that have been in
orbit and transmitting for at least three months, are unclassified, and have similar space environments. Computer searches have been performed to obtain documents on silicon solar cells and on the flights in the seven groups mentioned above. As a result, a number of documents have been obtained. Appropriate channels have been ascertained and individuals contacted to obtain data on radiation and thermal environments. These channels have been tested by requesting information on a restricted number of flights in order to determine the effectiveness and rapidity by which information can be obtained. A general coding procedure has been devised to conveniently summarize and display the availability of the information needed in this study. A number of pertinent documents have been obtained, and more are being received continually. These are being examined and pertinent availability of data will be entered in the general code form. Work for the immediate future will include a continuation of information gathering, completion of sub-coding procedures for the availability of specific information, examination of documents obtained, and entering the availability of data into the code forms for purposes of display and comparison. It is expected that Phase I of this study will be completed within the next quarter. Fig. 1. Perigee vs. Apogee for Class # 1 Flights. Fig. 2. Angle of Inclination vs. Period for I (55) and I (32) Flights. Fig. 3. Angle of Inclination vs. Period for I (70), I (80) and I (90) Flights. Fig. 4. Angle of Inclination vs. Period for B Flights. Fig. 5. Angle of Inclination vs. Period for S Flights. Fig. 6. Angle of Inclination vs. Period for O Flights. TABLE I LOG OF 1958-68 SPACE PROJECTS - CLASS # 1 | NAME | INT'L.
DESIG. | PROJ. | DATE | SITE | PERIGEE* | APOGEE | |----------------------|------------------|-------|----------|------|----------|---------| | EXPLORER 1 | 1958 A1 | USA | 1/31/58 | ETR | 224 | 1584 | | VANGUARD 1 | 1958 B2 | USN | 3/17/58 | ETR | 405 | 2462 | | EXPLORER 4 | 1958 E1 | ARPA | 7/26/58 | ETR | 163 | 1372 | | PIONEER 4 | 1959 N1 | NASA | 3/3/59 | ETR | .9871AU | 1.142AU | | EXPLORER 7 | 1959 I1 | NASA | 10/13/59 | ETR | 346 | 676 | | DISCOVERER 8 | 1959 Λ1 | USAF | 11/20/59 | WTR | 120 | 1032 | | TIROS 1 | 1960 В2 | NASA | 4/1/60 | ETR | 430 | 468 | | TRANSIT 1B | 1960 г2 | ARPA | 4/13/60 | ETR | 232 | 463 | | TRANSIT 2A | 1960 H1 | USN | 6/22/60 | ETR | 389 | 665 | | SOLRAD 1 | 1960 Н2 | USN | 6/22/60 | ETR | 382 | 657 | | PIONEER 5 | 1960 A1 | NASA | 3/11/60 | ETR | .8061AU | •995AU | | TIROS 2 | 1960 II1 | NASA | 11/23/60 | ETR | 387 | 452 | | DISCOVERER 18 | 1960 Σ1 | USAF | 12/7/60 | WTR | 143 | 426 | | SAMOS 2 | 1961 A1 | USAF | 1/31/61 | WTR | 300 | 350 | | DISCOVERER 20 | 1961 E1 | USAF | 2/17/61 | WTR | 177 | 486 | | DISCOVERER 21 | 1961 Z1 | USAF | 2/18/61 | WTR | 149 | 659 | | DISCOVERER 23 | 1961 Λ1 | USAF | 4/8/61 | WTR | 126 | 882 | | EXPLORER 11 | 1961 N1 | NASA | 4/27/61 | ETR | 304 | 1113 | | TRANSIT 4A | 1961 01 | USN | 6/29/61 | ETR | 534 | 623 | | INJUN 1/
SOLRAD 3 | 1961 02 | USN | 6/29/61 | ETR | 534 | 634 | | DISCOVERER 26 | 1961 II1 | USAF | 7/7/61 | WTR | 146 | 503 | ^{*}Indicates miles except where noted. TABLE I (Cont'd.) | Name | Int'l.
Desig. | Proj.
<u>Dir.</u> | Date | <u>Site</u> | Perigee | Apogee | |---------------|-------------------|----------------------|----------|-------------|---------|---------| | TIROS 3 | 1961 P1 | NASA | 7/12/61 | ETR | 461 | 506 | | MIDAS 3 | 1961 Σ 1 | USAF | 7/12/61 | WTR | 2130 | 2130 | | EXPLORER 12 | 1961 r 1 | NASA | 8/15/61 | ETR | 182 | 48,000 | | DISCOVERER 30 | 1961 Ω1 | USAF | 9/12/61 | WTR | 154 | 345 | | MIDAS 4 | 1961 A 4 1 | USAF | 10/21/61 | WTR | 2058 | 2324 | | TRANSIT 4B | 1961 AH 1 | USN | 11/15/61 | ETR | 582 | 700 | | TRAAC | 1961 AH 2 | USN | 11/15/61 | ETR | 562 | 720 | | RANGER 3 | 1962 A1 | NASA | 1/26/62 | ETR | .9839AU | 1.163AU | | TIROS 4 | 1962 B1 | NASA | 2/8/62 | ETR | 441 | 525 | | 0S0 1 | 1962 Z1 | NASA | 3/7/62 | ETR | 344 | 370 | | NONE | 1962 K1 | USAF | 4/9/62 | WTR | 1731 | 2116 | | ARIEL 1 | 1962 01 | NASA/UK | 4/26/62 | ETR | 242 | 754 | | NONE | 1962 2 1 | USAF | 5/15/62 | WTR | 180 | 401 | | TIROS 5 | 1962 AA1 | NASA | 6/19/62 | ETR | 367 | 604 | | TELSTAR 1 | 1962 AE 1 | AT&T | 7/10/62 | ETR | 593 | 3503 | | MARINER 2 | 1962 AP 1 | NASA | 8/26/62 | ETR | .7046AU | 1.229AU | | TIROS 6 | 1962 A ¥ 1 | NASA | 9/18/62 | ETR | 423 | 444 | | EXPLORER 14 | 1962 B r 1 | NASA | 10/2/62 | ETR | 174 | 61,190 | | RANGER 5 | 1962 BH1 | NASA | 10/18/62 | ETR | .9490AU | 1.052AU | | EXPLORER 15 | 1962 B 1 1 | NASA | 10/27/62 | ETR | 194 | 10,760 | | ANNA 1B | 1962 BM1 | USN | 10/31/62 | ETR | 670 | 728 | | INJUN 3 | 1962 BT2 | USAF/USN | 12/12/62 | WTR | 153 | 1729 | | RELAY 1 | 1962 B r 1 | NASA | 12/13/62 | ETR | 819 | 4612 | | EXPLORER 16 | 1962 BX1 | NASA | 12/16/62 | WI | 466 | 733 | | EXPLORER 17 | 1963 9A | NASA | 4/2/63 | ETR | 158 | 568 | TABLE I (Cont'd.) | Name | Int'l. Desig. | Proj.
<u>Dir.</u> | <u>Date</u> | Site | <u>Perigee</u> | Apogee | |--------------------------------------|---------------|----------------------|-------------|------|----------------|---------| | TELSTAR 2 | 1963 13A | AT&T | 5/7/63 | ETR | 604 | 6713 | | NONE | 1963 14A | USAF | 5/9/63 | WTR | 2249 | 2290 | | ERS 5 | 1963 14B | USAF | 5/9/63 | WTR | 2241 | 2297 | | ERS 6 | 1963 14C | USAF | 5/9/63 | WTR | 2238 | 2282 | | NONE | 1963 22A | USN | 6/15/63 | WTR | 463 | 528 | | TIROS 7 | 1963 24A | NASA | 6/19/63 | ETR | 385 | 401 | | HITCH-HIKER 1 | 1963 25B | USAF | 6/26/63 | WTR | 201 | 2571 | | GEOPHYSICAL
RESEARCH
SATELLITE | 1963 26A | USAF | 6/28/63 | WI | 267 | 808 | | ERS 9 | 1963 30B | USAF | 7/18/63 | WTR | 2276 | 2319 | | SYNCOM 2 | 1963 31A | NASA | 7/26/63 | ETR | 22,062 | 22,750 | | NONE | 1963 38C | USAF/USN | 9/28/63 | WTR | 667 | 705 | | VELA 1 | 1963 39A | USAF | 10/16/63 | ETR | 63,441 | 70,631 | | VELA 2 | 1963 39C | USAF | 10/16/63 | ETR | 62,806 | 72,974 | | EXPLORER 18 | 1963 46A | NASA | 11/26/63 | ETR | 119 | 122,522 | | ATLAS-CENTAUR 2 | 1963 47A | NASA | 11/27/63 | ETR | 303 | 1093 | | EXPLORER 19 | 1963 53A | NASA | 12/19/63 | WTR | 366 | 1487 | | TIROS 8 | 1963 54A | NASA | 12/21/63 | ETR | 430 | 474 | | GGSE 1 | 1964 1B | USN/USA | 1/11/64 | WTR | 560 | 585 | | SECOR 1 | 1964 1C | USN/USA | 1/11/64 | WTR | 563 | 582 | | SOLRAD 7A | 1964 1D | USN/USA | 1/11/64 | WTR | 563 | 582 | | RELAY 2 | 1964 3A | NASA | 1/21/64 | ETR | 1298 | 4606 | | ECHO 2 | 1964 4A | NASA | 1/25/64 | WTR | 642 | 816 | | SATURN SA-5 | 1964 5A | NASA | 1/19/64 | ETR | 164 | 471 | TABLE I (Cont'd.) | <u>Name</u> | Int'l.
Desig. | Proj.
<u>Dir.</u> | <u>Date</u> | <u>Site</u> | Perigee | Apogee | |-------------|------------------|----------------------|-------------|-------------|----------|----------| | ARIEL 2 | 1964 15A | NASA/UK | 3/27/64 | WI | 180 | 843 | | VELA 3 | 1964 40A | USAF | 7/17/64 | ETR | 63,369 | 65,024 | | VELA 4 | 1964 40B | USAF | 7/17/64 | ETR | 58,766 | 69,482 | | ERS 13 | 1964 40C | USAF | 7/17/64 | ETR | 120 | 64,886 | | NONE | 1964 45B | USAF | 8/14/64 | WTR | 163 | 2332 | | SYNCOM 3 | 1964 47A | NASA | 8/19/64 | ETR | 22,164 | 22,312 | | NONE | 1964 48A | USAF | 8/21/64 | WTR | 217 | 226 | | EXPLORER 20 | 1964 51A | NASA | 8/25/64 | WTR | 541 | 634 | | OGO 1 | 1964 54A | NASA | 9/4/64 | ETR | 175 | 92,827 | | EXPLORER 21 | 1964 60A | NASA | 10/3/64 | ETR | 122 | 59,253 | | EXPLORER 22 | 1964 64A | NASA | 10/9/64 | WTR | 549 | 669 | | MARINER 3 | 1964 73A | NASA | 11/5/64 | ETR | .6150AU | .8155AU | | EXPLORER 23 | 1964 74A | NASA | 11/6/64 | WI | 288 | 609 | | EXPLORER 24 | 1964 76A | NASA | 11/21/64 | WTR | 344 | 1551 | | EXPLORER 25 | 1964 76B | NASA | 11/21/64 | WTR | 345 | 1547 | | MARINER 4 | 1964 77A | NASA | 11/28/64 | ETR | 1.1089AU | 1.5730AU | | NONE | 1964 830 | USAF/USN | 12/12/64 | WTR | 639 | 672 | | EXPLORER 26 | 1964 86A | NASA | 12/21/64 | ETR | 190 | 16,280 | | TIROS 9 | 1965 4A | NASA | 1/22/65 | ETR | 435 | 1602 | | OSO 2 | 1965 7A | NASA | 2/3/65 | ETR | 343 | 393 | | LES 1 | 1965 8C | USAF | 2/11/65 | ETR | 1726 | 1744 | | PEGASUS 1 | 1965 9A | NASA | 2/16/65 | ETR | 308 | 462 | | GGSE 2 | 1965 16B | USAF/
USN/ | 3/9/65 | WTR | 562 | 583 | | GGSE 3 | 1965 16C | USA | 3/9/65 | WTR | 562 | 583 | TABLE I (Cont'd.) | <u>Name</u> | Int
Des | | Proj.
<u>Dir.</u> | <u>Date</u> | Site | Perigee | Apogee | |-----------------|------------|------|----------------------|-------------|------|---------|---------| | SOLRAD 7B | 1965 | 16D | | 3/9/65 | WTR | 562 | 583 | | SECOR 3 | 1965 | 16E | TIGATA / | 3/9/65 | WTR | 562 | 583 | | OSCAR 3 | 1965 | 16F | USAF/
USN/ | 3/9/65 | WTR | 565 | 585 | | SURCAL | 1965 | 16G | USA | 3/9/65 | WTR | 564 | 585 | | SURCAL | 1965 | 16H | | 3/9/65 | WTR | 563 | 586 | | SECOR 2 | 1965 | 17B | USN/USA | 3/11/65 | WTR | 206 | 624 | | SNAPSHOT | 1965 | 27A | USAF/USA | 4/3/65 | WTR | 805 | 826 | | SECOR 4 | 1965 | 27B | USAF/USA | 4/3/65 | WTR | 797 | 816 | | EARLY BIRD | 1965 | 28A | CSC | 4/6/65 | ETR | 21,748 | 22,733 | | EXPLORER 27 | 1965 | 32A | NASA | 4/29/65 | ΤW | 584 | 819 | | LES 2 | 1965 | 3.4B | USAF | 5/6/65 | ETR | 1757 | 9384 | | PEGASUS 2 | 1965 | 39A | NASA | 5/25/65 | ETR | 314 | 466 | | EXPLORER 28 | 1965 | 42A | NASA | 5/29/65 | ETR | 121 | 163,831 | | VELA 5 | 1965 | 58A | USAF | 7/20/65 | ETR | 66,476 | 72,234 | | VELA 6 | 1965 | 58B | USAF | 7/20/65 | ETR | 63,217 | 75,561 | | ERS 17 | 1965 | 58C | USAF | 7/20/65 | ETR | 129 | 69,723 | | PEGASUS 3 | 1965 | 60A | NASA | 7/30/65 | ETR | 323 | 336 | | SECOR 5 | 1965 | 63A | USA | 8/10/65 | WI | 702 | 1503 | | ATLAS-CENTAUR 6 | 1965 | 64A | NASA | 8/11/65 | ETR | 105 | 509,829 | | SURCAL | 1965 | 65B | USN | 8/13/65 | WTR | 680 | 738 | | SURCAL | 1965 | 65C | USN | 8/13/65 | WTR | 680 | 738 | | SURCAL | 1965 | 65E | USN | 8/13/65 | WTR | 680 | 738 | | NONE | 1965 | 65F | USN
 8/13/65 | WTR | 680 | 738 | | SURCAL | 1965 | 65H | USN | 8/13/65 | WTR | 680 | 738 | | SURCAL | 1965 | 65L | USN | 8/13/65 | WTR | 680 | 738 | TABLE I (Cont'd.) | <u>Name</u> | Int'
Desi | | Proj.
<u>Dir.</u> | <u>Date</u> | <u>Site</u> | Perigee | Apogee | |-------------|--------------|------|----------------------|-------------|-------------|---------|---------| | OV1 2 | 1965 | 78A | USAF | 10/5/65 | WTR | 256 | 2146 | | OGO 2 | 1965 | 81A | NASA | 10/14/65 | WTR | 260 | 941 | | OV2 1/LCS2 | 1965 | 82A | USAF | 10/15/65 | ETR | 439 | 492 | | EXPLORER 29 | 1965 | 89A | NASA | 11/6/65 | ETR | 693 | 1414 | | EXPLORER 30 | 1965 | 93A | USN/NASA | 11/18/65 | WI | 440 | 548 | | EXPLORER 31 | 1965 | 98B | NASA | 11/28/65 | WTR | 314 | 1850 | | PIONEER 6 | 1965 | 105A | NASA | 12/16/65 | ETR | 0.814AU | 0.985AU | | OV2 3 | 1965 | 108A | USAF | 12/21/65 | ETR | 110 | 20,903 | | LES 4 | 1965 | 108B | USAF | 12/21/65 | ETR | 124 | 20,890 | | OSCAR 4 | 1965 | 108C | USAF | 12/21/65 | ETR | 101 | 20,847 | | LES 3 | 1965 | 108D | USAF | 12/21/65 | ETR | 121 | 20,477 | | ESSA 1 | 1966 | 8A | ESSA | 2/3/66 | ETR | 432 | 521 | | ESSA 2 | 1966 | 16A | ESSA | 2/28/66 | ETR | 843 | 885 | | OV1 4 | 1966 | 25A | USAF | 3/30/66 | WTR | 550 | 630 | | OV1 5 | 1966 | 25B | USAF | 3/30/66 | WTR | 613 | 659 | | OV3 1 | 1966 | 34A | USAF | 4/22/66 | WTR | 220 | 3568 | | NIMBUS 2 | 1966 | 40A | NASA | 5/15/66 | WTR | 684 | 734 | | EXPLORER 32 | 1966 | 44A | NASA | 5/25/66 | ETR | 173 | 1629 | | OGO 3 | 1966 | 49A | NASA | 6/6/66 | ETR | 170 | 75,769 | | SECOR 6 | 1966 | 51B | USAF/USA | 6/9/66 | WTR | 104 | 2266 | | ERS 16 | 1966 | 51C | USAF/USA | 6/9/66 | WTR | 112 | 2251 | | OV3 4 | 1966 | 52A | USAF | 6/10/66 | WI | 399 | 2939 | | GGTS 1 | 1966 | 53A | USAF | 6/16/66 | ETR | 20,913 | 21,051 | | IDCSP 1 | 1966 | 53B | USAF | 6/16/66 | ETR | 20,923 | 21,053 | TABLE I (Cont'd.) | Name | Int'l.
Desig. | Proj.
<u>Dir.</u> | Date | <u>Site</u> | Perigee | Apogee | |-----------------|------------------|----------------------|----------|-------------|---------|-----------| | IDCSP 2 | 1966 530 | USAF | 6/16/66 | ETR | 20,927 | 21,066 | | IDCSP 3 | 1966 53D | USAF | 6/16/66 | ETR | 20,936 | 21,088 | | IDCSP 4 | 1966 53E | USAF | 6/16/66 | ETR | 20,935 | 21,194 | | IDCSP 5 | 1966 53F | USAF | 6/16/66 | ETR | 20,949 | 21,258 | | IDCSP 6 | 1966 53G | USAF | 6/16/66 | ETR | 20,936 | 21,139 | | IDCSP 7 | 1966 53Н | USAF | 6/16/66 | ETR | 20,948 | 21,350 | | PAGEOS | 1966 56A | NASA | 6/23/66 | WTR | 2607 | 2662 | | EXPLORER 33 | 1966 58A | NASA | 7/1/66 | ETR | 9880 | 270,560 | | OV1 8 | 1966 63A | USAF | 7/13/66 | WTR | 612 | 635 | | OV3 3 | 1966 70A | USAF | 8/4/66 | WTR | 220 | 2780 | | PIONEER 7 | 1966 75A | NASA | 8/17/66 | ETR | 1.010A | J 1.125AU | | SECOR 7 | 1966 77В | USAF/USA | 8/19/66 | WTR | 2287 | 2299 | | ERS 15 | 1966 77C | USAF/USA | 8/19/66 | WTR | 2280 | 2300 | | ESSA 3 | 1966 87A | ESSA | 10/2/66 | WTR | 860 | 923 | | SECOR 8 | 1966 89В | USAF | 10/5/66 | WTR | 2287 | 2304 | | INTELSAT 2A | 1966 96A | CSC | 10/26/66 | ETR | 2088 | 23,014 | | OV4 3 | 1966 99A | USAF | 11/3/66 | ETR | 187 | 188 | | OV4 1R | 1966 99B | USAF | 11/3/66 | ETR | 181 | 181 | | OV4 1T | 1966 99D | USAF | 11/3/66 | ETR | 181 | 190 | | LUNAR ORBITER 2 | 1966 100A | NASA | 11/6/66 | ETR | 129 | 1147 | | ATS 1 | 1966 110A | NASA | 12/6/66 | ETR | 22,277 | 22,920 | | OV1 9 | 1966 111A | USAF | 12/11/66 | WTR | 297 | 3004 | | OV1 10 | 1966 111B | USAF | 12/11/66 | WTR | 403 | 479 | | PACIFIC 1 | 1967 1A | CSC | 1/11/67 | ETR | 22,244 | 22,257 | TABLE I (Cont'd.) | Name | Int'l. Desig. | Proj.
<u>Dir.</u> | Date | Site | <u>Perigee</u> | Apogee | |-----------------|---------------|----------------------|---------|------|----------------|---------| | IDCSP 8 | 1967 3A | USAF | 1/18/67 | ETR | 20,835 | 21,038 | | IDCSP 9 | 1967 3B | USAF | 1/18/67 | ETR | 20,854 | 21,031 | | IDCSP 10 | 1967 30 | USAF | 1/18/67 | ETR | 20,867 | 21,036 | | IDCSP 11 | 1967 3D | USAF | 1/18/67 | ETR | 20,875 | 21,063 | | IDCSP 12 | 1967 3E | USAF | 1/18/67 | ETR | 20,901 | 21,089 | | IDCSP 13 | 1967 3F | USAF | 1/18/67 | ETR | 20,923 | 21,128 | | IDCSP 14 | 1967 3G | USAF | 1/18/67 | ETR | 20,932 | 21,192 | | IDCSP 15 | 1967 ЗН | USAF | 1/18/67 | ETR | 20,935 | 21,275 | | ESSA 4 | 1967 6A | ESSA | 1/26/67 | WTR | 822 | 894 | | LUNAR ORBITER 3 | 1967 8A | NASA | 2/4/67 | ETR | 124 | 1150 | | OSO 3 | 1967 20A | NASA | 3/8/67 | ETR | 336 | 354 | | ATLANTIC 2 | 1967 26A | CSC | 3/22/67 | ETR | 22,246 | 22,254 | | ATS 2 | 1967 31A | NASA | 4/5/67 | ETR | 115 | 6947 | | ESSA 5 | 1967 36A | ESSA | 4/20/67 | WTR | 840 | 883 | | VELA 7 | 1967 40A | USAF | 4/28/67 | ETR | 67,804 | 69,991 | | VELA 8 | 1967 40B | USAF | 4/28/67 | ETR | 67,238 | 71,674 | | ERS 18 | 1967 40C | USAF | 4/28/67 | ETR | 5357 | 69,316 | | OV5 3 | 1967 40D | USAF | 4/28/67 | ETR | 5357 | 69,316 | | OV5 1 | 1967 40E | USAF | 4/28/67 | ETR | 5357 | 69,316 | | LUNAR ORBITER 4 | 1967 41A | NASA | 5/4/67 | ETR | 1681 | 3750 | | ARIEL 3* | 1967 42A | UK | 5/5/67 | WTR | 306 | 373 | | EXPLORER 34 | 1967 51A | NASA | 5/24/67 | WTR | 154 | 131,187 | | | | | | | | | ^{*}Exception made here because ARIEL 3 is a well documented flight. TABLE I (Cont'd.) | <u>Name</u> | Int
Des | | Proj.
<u>Dir.</u> | <u>Date</u> | Site | Perigee | Apogee | |-----------------|------------|------|----------------------|-------------|------|---------|--------| | SURCAL | 1967 | 53B | USAF/USN | 5/31/67 | WTR | 570 | 582 | | GGSE 4 | 1967 | 53C | USAF/USN | 5/31/67 | WTR | 569 | 577 | | GGSE 5 | 1967 | 53D | USAF/USN | 5/31/67 | WTR | 570 | 575 | | SURCAL | 1967 | 53F | USAF/USN | 5/31/67 | WTR | 569 | 575 | | SURCAL | 1967 | 53J | USAF/USN | 5/31/67 | WTR | 569 | 577 | | MARINER 5 | 1967 | 60A | NASA | 6/14/67 | ETR | | | | SECOR 9 | 1967 | 65A | USA/USN | 6/29/67 | WTR | 2362 | 2451 | | AURORA 1 | 1967 | 65B | USA/USN | 6/29/67 | WTR | 2370 | 2458 | | IDCSP 16 | 1967 | 66B | USAF | 7/1/67 | ETR | 20,509 | 20,846 | | IDCSP 17 | 1967 | 66c | USAF | 7/1/67 | ETR | 20,542 | 20,857 | | IDCSP 18 | 1967 | 66D | USAF | 7/1/67 | ETR | 20,582 | 20,866 | | DATS 1 | 1967 | 66E | USAF | 7/1/67 | ETR | 20,620 | 20,875 | | DODGE | 1967 | 66F | USAF | 7/1/67 | ETR | 20,661 | 20,884 | | LES 5 | 1967 | 66G | USAF | 7/1/67 | ETR | 20,692 | 20,894 | | EXPLORER 35 | 1967 | 70A | NASA | 7/19/67 | ETR | 500 | 4600 | | OGO 4 | 1967 | 73A | NASA | 7/28/67 | WTR | 256 | 564 | | LUNAR ORBITER 5 | 1967 | 75A | NASA | 8/1/67 | ETR | 122 | 3738 | | PACIFIC 2 | 1967 | 94A | CSC | 9/27/67 | ETR | 22,220 | 22,245 | | OSO 4 | 1967 | 100A | NASA | 10/18/67 | ETR | 334 | 354 | | ATS 3 | 1967 | 111A | NASA | 11/5/67 | ETR | 22,228 | 22,254 | | ESSA 6 | 1967 | 114A | ESSA | 11/10/67 | WTR | 876 | 925 | | OV3 6 | 1967 | 120A | USAF | 12/4/67 | WTR | 252 | 271 | | PIONEER 8 | 1967 | 123A | NASA | 12/13/67 | ETR | 1.OAU | 1.1AU | | TTS 1 | 1967 | 123B | NASA | 12/13/67 | ETR | 182 | .300 | | EXPLORER 36 | 1968 | OSA | NASA | 1/11/68 | WTR | 635 | 926 | "Inside Orbits" (I) Total List for "Radiationless" Orbits (<700 miles) TABLE II | | Designatio | <u>n</u> | | P miles | A miles | T min. | <u> </u> | |---|---|---|---|--|--|--|--| | 2.
3.
45.
6.
78.
90.
11. | 1965 60A
1965 9A
1965 39A
1961 AH1
1962 Z1
1966 99A
1966 99D
1966 99D
1965 7A
1967 20A
1967 123B
1967 100A | Pegasus 3 Pegasus 1 Pegasus 2 Transit 4B OSO 1 OV4 3 OV4 1R OV4 1T OSO 2 OSO 3 TTS1 OSO 4 | NASA
NASA
NASA
USN
NASA
USAF
USAF
NASA
NASA
NASA | 323
314
3142
5348
181
181
338
1334 | 336
462
466
700
377
181
190
393
354
354 | 95.3
97.0
97.3
105.6
96.2
90.4
90.7
95.9
95.7 | 28.9
31.7
31.7
32.4
32.8
32.9
32.9
32.9
32.9 | | 14.
15.
16.
17.
18.
19.
21.
22.
23.
24.
25.
27.
28. | 1961 P1 1962 B1 1960 B2 1960 II-1 1959 I-1 1960 P2 1964 74A 1963 9A 1962 AA1 1963 24A 1963 54A 1965 93A 1960 H1 1960 H2 1961 01 1961 02 | Tiros 3 Tiros 4 Tiros 1 Tiros 2 Explorer 7 Transit 1B Explorer 23 Explorer 17 Tiros 5 Tiros 6 Tiros 7 Tiros 8 Explorer 30 Transit 2A Solrad 1 Transit 4A Injun 1/ | NASA
NASA
NASA
NASA
NASA | 461
430
388
344
388
357
350
488
369
488
369
488
57
57 | 5028
4576308
4407385734
4641385734 | 100.4
100.4
99.2
98.3
101.2
95.8
99.2
96.4
100.5
97.4
99.3
102.8
101.7
101.6
103.8 | 44.4555555555566677
44.4555555555566677 | | 31.
32.
33. | 1964 1D
1964 1C
1964 1B
1967 53B
1967 53C
1967 53D
1967 53F
1967 53J
1965 16B
1965 16C | Solrad 3 Solrad 7A Secor 1 GGSE 1 Surcal GGSE 5 Surcal Surcal GGSE 2 GGSE 3 Solrad 7B | USN/USA USN/USA USN/USA USAF/USN USAF/USN USAF/USN USAF/USN USAF/USN USAF/USN USN/USA/USAF USN/USA/USAF | 563
560
570
569
569
562
562
562 | 578
5785
5785
5775
5775
5783
583 | 103.5
103.5
103.5
103.4
103.4
103.4
103.4
103.5
103.5 |
69.9
69.9
70
70
70
70
69.9
70.1
70.1 | ## TABLE II (Cont'd.) "Inside Orbits" (I) Total List for "Radiationless" Orbits (<700 miles) | | Designatio | <u>n</u> | | P miles | A miles | T min. | <u>00</u> | |---|---|---|--|--|---|--|--| | 41.
42.
43.
445.
447.
490.
552. | 1965 16F
1965 16H
1965 64A
1964 51A
1960 2 1
1961 E1
1961 Z1 | Oscar 3 U. Surcal U. | USAF
USAF | 562
565
563
549
549
147
148
180
3 | 583
585
586
586
634
486
486
280
401
373 | 103.5
103.5
103.5
104.7
103.8
93.8
95.4
93.8
91.5
94.0
95.6 | 70.1
70.1
70.1
70.1
79.7
79.9
80.8
80.4
81.2
82.5
80.2 | | 53.
54.
556.
578.
590.
612.
65. | 1964 83D
1963 38C | OGO 4 None None None Secor 2 None OV1-10 ESSA 1 Samos 2 Tiros 10 None OV1 4 OV1 5 | NASA USAF/USN USAF/USN USA USAF/USN USAF ESSA USAF NASA USAF USAF USAF | 256
639
6639
663
403
430
430
4517
5513 | 564
672
672
705
628
479
521
3517
226
639 | 98.1
106.3
106.3
107.4
98.0
100.7
98.9
100.2
95
100.6
91.6
103.9
104.4 | 86
90
90
89.9
93.5
97.0
98.6
115
144.7 | ^{*} Note: Well documented flight although not a NASA or DOD. TABLE III "First Belt" Orbits (B) 1500 - 2500 Miles | | | <u>Des</u> | ignatio | <u>n</u> | | P_miles | A miles | T min. | 00 | |--------------|--|------------------------------------|---|----------|---|--|--|---|--| | 23456789011. | 1963
1963
1963
1963
1966
1966
1966 | A 1 14A 14B 14C 3OB 8C 77B 77C 89B | Midas
Midas
None
ERS 5
ERS 6
ERS 9
LES 1
Secor
ERS 15
Secor
Secor
Aurora | 7 8 9 | USAF USAF USAF USAF USAF USAF USAF/USA USAF/USA USAF/USA USAF/USA | 2130
2058
2249
2241
2238
2276
1726
2287
2280
2287
2362
2370 | 2130
2324
2290
2297
2282
2319
1744
2299
2300
2304
2451
2458 | 160
166.6
166.5
166.5
167.9
147.7
167.6
167.6
172.1 | 91.1
95.9
87.4
87.4
88.2
90.1
90.2
89.8 | TABLE IV Geostationary Orbits (S) | | | Desi | gnation | | P miles | A miles | T min. | <u> </u> | |---|--|--|--|--|--|--|---|---| | 2. | 1963
1964
1965 | 47A | Syncom 2
Syncom 3
Early Bird | NASA
NASA
CSC | 22,062
22,164
21,748 | 22,750
22,312
22,733 | 1454
1436.2
1436.4 | 33.1
0.1
0.1 | | 5.
6.
7.
8.
9.
10. | 1966
1966
1966
1966
1966
1966
1966 | 53B
53C
53E
53F
53G
53H | GGTS 1 IDCSP 1 IDCSP 2 IDCSP 3 IDCSP 4 IDCSP 5 IDCSP 6 IDCSP 7 ATS 1 | USAF
USAF
USAF
USAF
USAF
USAF
USAF
USAF | 20,913
20,923
20,927
20,936
20,935
20,949
20,936
20,948
22,277 | 21,051
21,053
21,066
21,088
21,194
21,258
21,139
21,350
22,920 | 1334.2
1334.7
1335.3
1336.6
1340.8
1344.0
1338.6
1347.6
660 | 0.1
0.1
0.1
0.0
0.1
0.2
0.0 | | 14.
15.
16.
17.
18.
19.
20. | 1967
1967
1967
1967
1967
1967
1967 | 3B
3C
3D
3E
3F
3G
3H | IDCSP 8 IDCSP 9 IDCSP 10 IDCSP 11 IDCSP 12 IDCSP 13 IDCSP 14 IDCSP 15 Atlantic 2 | USAF
USAF
USAF
USAF
USAF
USAF
USAF
USAF | 20,835
20,854
20,867
20,875
20,901
20,923
20,932
20,935
22,246 | 21,038
21,031
21,036
21,063
21,089
21,128
21,192
21,275
22,254 | 1330
1331
1332
1333
1335
1337
1340
1343
1436.1 | 0.1
0.0
0.0
0.0
0.0
0.1
0.1
0.0
2.0 | | 27. | 1967
1967
1967
1967
1967
1967 | 660
66D
66E
66F
66G | IDCSP 16 IDCSP 17 IDCSP 18 DATS 1 DODGE LES 5 Pacific 2 | USAF
USAF
USAF
USAF
USAF
USAF
CSC | 20,509
20,542
20,582
20,620
20,661
20,692
22,220 | 20,846
20,857
20,866
20,875
20,884
20,894
22,245 | 1309.8
1311.6
1313.5
1315
1317
1319
1439.5 | 7.2
7.2
7.2
7.2
7.2
7.2
0.9 | TABLE V Deep Orbits (0) 60,000 - 70,000 Miles | | Designation | | P miles | A miles | T min. | <u> </u> | |--|--|--|--|--|--|--| | 2. 1963
3. 1964
4. 1964
5. 1965
6. 1966
7. 1967 | 39A Vela 1
39C Vela 2
40A Vela 3
40B Vela 4
58A Vela 5
58B Vela 6
40A Vela 7
40B Vela 8 | USAF
USAF
USAF
USAF
USAF
USAF
USAF
USAF | 63,441
62,806
63,369
58,766
66,476
63,217
67,804
67,238 | 70,031
72,974
65,024
69,482
72,234
75,561
69,991
71,674 | 105
108.7
100.3
100.1
110.9
110.9
111.0
112.2 | 38.3
38.0
39.5
40.9
35.2
35.0
32.2 | TABLE VI Citations Obtained From From Computer Literature Searches | Search
Control
<u>Number</u> | Number of
Documents
Cited | Number of
Documents
<u>Ordered</u> | Number of
Documents
<u>Received</u> | |------------------------------------|---------------------------------|--|---| | NASA # 7140 (1) | 930 | 219 | 35 | | DDC # 000803 (1) | 94 | 40 | 32 | | NASA # 7400 (2) | 41 | 26 | 1 | | DDC # 002510 (2) | 67 | 19 | 0 | ⁽¹⁾ Broad Coverage Searches ⁽²⁾ Specific Searches